

Using Hardware-in-the-Loop Simulations to Improve EPA Emissions Testing

John Consiglio
The Cooper Union
February 24, 2009

THE COOPER UNION

Engine Testing Basics

Real World-

Most realistic, uncontrolled environment, high cost

Simulated-

Low cost, quick results, not always valid

HIL Testing-

Combined simulation and real world design screening environment

THE COOPER UNION

Engine Testing Basics

THE COOPER UNION

Outline

Motivation and Background

Powertrain Testing Basics

System Design

Some Results

Motivation and Background

Powertrain Testing Basics

Important specific terminology

Road Load

$$F = F_{\text{Aero}} + F_{\text{Tires}} + F_{\text{Road Slope}} + M a$$

- Driving Cycle
- Engine Dyno vs. Chassis Dyno

THE COOPER UNION

Motivation and Background

Powertrain Testing Basics

The EPA FTP-75 Emissions test: Driving Cycles

Outline

Motivation and Background

EPA FTP-75 Test

System Design

Some Results

FTP-72 test

Addition of Hot Start, 1990

SFTP tests introduced in 2000

THE COOPER UNION

Motivation and Background

Powertrain Testing Basics

Outline

Motivation and Background

Powertrain Testing Basics

System Design

Some Results

Basic Equipment Overview

1. Powertrain, Engine/Transmission
2. Power Absorption Unit (load)
3. Measurement and Control Systems

THE COOPER UNION

Outline

Motivation and Background

System Design

Goals of new system

Some Results

System Design

Goals of new system

Proposal for new testing system

THE COOPER UNION

System Design

System Components

Outline

Motivation and Background

System Design

System components

Some Results

MDT-70 Eddy current
Dynamometer

600cc Suzuki
Motorcycle
Engine

NATIONAL INSTRUMENTS
LabVIEW

CarSim
Mechanical Simulation

THE COOPER UNION

Outline

Motivation and Background

System Design

Powertrain

Some Results

Motivation and Background

Powertrain Testing Basics

Basic Equipment : Powertrain

Powertrain as a mechanical system

THE COOPER UNION

System Design

System Components: Dynamometer

Eddy Current Dynamometer

- Creates torque by moving conductor through magnetic field
- Advantages: Little to no wear, low inertia, fast simple control
- Disadvantages: Cannot develop torque, poor cooling

Outline

Motivation and Background

System Design

Dynamometer

Some Results

THE COOPER UNION

System Design

System Components: Dynamometer

- Outline
- Motivation and Background
- System Design
- Dynamometer
- Some Results

Eddy Current Dynamometer, Performance curves

Eddy current cannot create max torque at low RPM

Engine max torque and power curves must be within dyno operating range

THECOOPERUNION

System Design

System Components: CarSim

Outline

Motivation and Background

System Design

CarSim

Some Results

- Vehicle model
- Suspension
- Tires
- Aerodynamics
- Solver
- Differential equations of motion
- Numeric solver

THE COOPER UNION

Outline

Motivation and Background

System Design

CarSim

Some Results

System Design

System Components: CarSim

Import/Export

- Powertrain
- Driver model
- Tire Model

.HIL Examples

- ABS/TCS
- Engine Control
- Shift Schedules

THE COOPER UNION

System Design

System Components:

Measurement and Control

- Automated throttle, transmission and load control
- Measurement of torque, speed, fuel flow, temperatures and pressures
- Many different emissions collection and measurement methods

Outline

Motivation and Background

System Design

Measurement and Control

Some Results

THE COOPER UNION

System Design

System Components:

Measurement and Control

Outline

Motivation and Background

System Design

Measurement and Control

Some Results

Software simulates road loads and driver inputs and sends controls to test stand.

Speed and torque measurements are taken and used as inputs to simulation.

THE COOPER UNION

System Design

System Components: LabView

- LabView allows graphical programming of measurement and control systems
- Uses the CarSim DLL solver with imports and exports
- Data is sampled at 25Hz, CarSim solver runs at 1kHz
- 16bit, 250kHz Data acquisition card

THE COOPER UNION

Outline

Motivation and Background

System Design

Some Results

Test Procedure

Results

Test Procedure

1) Create vehicle model

2) Create driving cycle

3) Export to LabView

4) Run in real time with powertrain

THE COOPER UNION

Results

Example driving cycle

Outline

Motivation and Background

System Design

Some Results

Conclusions and Further Work

- Testing system that combined real world and simulations
- System for early design screening
- Future emissions and efficiency studies
- Development of new driving cycles